

TROPICALDISPATCH

MAY - AUGUST 2014

INSIDE:

Selby Gardens to the Rescue

Local Children's Garden Builds Connections to World's Rainforests

With Grateful Hearts

The Soothing Sounds of Water

BOARD OF TRUSTEES

Cathy Layton, *Chair*
 Emily Walsh, *Vice Chair*
 Dr. Kelvin Cooper, *Secretary*
 Sandy Rederer, *Treasurer*
 Christopher N. Romine, *Immediate Past Chair*
 J. Allison Archbold, Esq
 Stephen Hazeltine
 Nora Johnson
 Thomas B. Luzier, Esq
 Alice Rau
 Wayne Rollins
 Michael Saunders
 Dr. Laurey T. Stryker
 Michael J. Wilson
 Arthur M. Wood, Jr
 Carlyle Luer, MD, *Trustee Emeritus*
 Carmen Baskind, *Associates President (ex-Officio)*
 Thomas Buchter, *CEO and President*

MISSION

To provide an oasis of inspiration and tranquility, while furthering the understanding and appreciation of plants, especially epiphytes.

VISION

To touch as many people as possible through our urban waterfront garden that is the world leader in conservation and display of epiphytes. Visitors and volunteers alike experience the Gardens' beauty, gaining a better understanding and greater appreciation of the natural world.

PROGRAM SPONSORS

Selby Gardens programs are sponsored in part by the State of Florida, Department of State, Division of Cultural Affairs, the Florida Council on Arts and Culture, and are paid for in part by Sarasota County Tourist Development Tax Revenue

TOURIST DEVELOPMENT TAX REVENUES

ADDRESS CHANGES

Mail: Membership
 Marie Selby Botanical Gardens
 811 South Palm Avenue, Sarasota, FL 34236
Email: membership@selby.org
Phone: (941) 366-5731, ext. 231

Tropical Dispatch ©2014 Marie Selby Botanical Gardens
 Produced By Carlson Studio Marketing,
 Gulfshore Media and The Versatility Group

Cover: Starburst Clerodendrum (Clerodendrum quadriloculare) Photo by Kathleen Kinney

A Message from the CEO

Gardens can be many things to many people but universally they are places to recharge, heal, renew and reconnect. Prevailing research supports the belief that experiences with nature influence human attitudes and behavior.

Nationwide, time for recess during the school day is on the decline. Add to that, overscheduled lives and safety concerns, there is no doubt children are spending more time indoors with technology than they used to spend outside.

For children and adults, time spent in nature is an excellent antidote for burnout associated with extended periods spent in front of a computer. Taking a break from technology and connecting with nature restores creativity and gives the brain needed rest.

An additional benefit of spending time outdoors at a young age is that it helps develop a healthy conservation ethic. For organizations like Selby Gardens, who exist to protect, preserve and conserve endangered plants and their threatened habitats, it is critical to our mission to foster these values.

Since Ann Goldstein Children's Rainforest Garden opened last fall, we have been delighted by the public response. The happy sounds of children and families connecting in a safe, inviting outdoor environment have become a welcome, daily occurrence. The new garden is producing its desired effect. More people are experiencing the joy of connecting with nature while receiving some beneficial insights about the important symbiotic relationship between people and plants.

In this issue you will learn how our botanical research – nearby, statewide and even internationally – is being imparted through interpretation and activities in the children's rainforest. Families are finding value in the new feature and taking advantage of our newly-introduced family membership. We have also enclosed a special thank you to acknowledge those who helped make this special place possible. So come weary traveler, shed some stress by paying a visit to Sarasota's tropical urban oasis.

Cordially,

Thomas Buchter, CEO, Marie Selby Botanical Gardens

Hours & Admissions

Garden Hours	The Gardens are open 10:00 AM – 5:00 PM every day except Christmas Day. <i>Please check the website for special event and weather closings.</i>
Admission	Members Free, Adults \$19, Children 4-11 \$6, 3 & under free
Find Us Online	www.selby.org Facebook - facebook.com/selbygardens Twitter - twitter.com/selbygardens Google + - plus.ly/selbygardens

News from the Gardens

Giving Partner

Please share your favorite Selby Gardens' experiences with us during the 24-Hour Giving Challenge on May 6 and 7. Are our conservation efforts a passion of yours? Help us spread the word of the great work we are doing in our area, across the state and around the world! Do your visits to the Gardens renew your spirit? Invite someone along for your next visit! When you think about Selby Gardens does it remind you of fun, learning and play? We want to hear about it! Do the Gardens hold special memories for you such as a wedding or special event? Share your stories! Look for details via www.selby.org and email during the first week of May.

The Gardens Make a Special Place for Children and Families to Grow

Join us on May 17 and June 7 at 1 pm for the final, two installments of Rainforest Friends. May's performance features Musicians Out of the Box performing "Music Tails" while Kuniko Yamamoto brings her energetic program of "Japanese Fire & Rain" in June. Little Sprouts' Club: The Rainforest A to Z will conclude the rainforest-themed alphabet stories and activities for our young guests on May 6, 7 and 10 from 10:30-11:30 am. Look for news and announcements of an all-new fall program when school resumes. Meanwhile the Gardens will come alive this summer with programs and entertainment that will change on a daily basis! It's always a good time under the banyans at Selby Gardens!! For details on all these programs and schedules for summertime fun, visit www.selby.org.

So Your Visit Never Has to End

Due to popular demand, Selby Gardens is pleased to announce the first edition of "Selby Gardens: A Tropical, Urban Oasis." The pictorial keepsake book featuring gorgeous full-color images of iconic Selby Gardens' scenery, history about the Selby and Payne families along with interesting facts about the Gardens mission, is available now in the Garden Shop. Makes a thoughtful housewarming gift for newcomers to the community or any special occasion. Don't forget to add yourself to the recipient list.

Selby Summer Camp Lookout 2014

3 sessions
June 9-27
9:00am-1:00pm

for curious
minds 6 - 11

UNLOCK the mysteries of the rainforest!

The all-new Ann Goldstein Children's Rainforest Garden will be brimming with life and awaiting exploration for three spectacular weeks this summer. Selby's Summer Camp Lookout will focus on one of the wildest places on earth—the tropical rainforest, home to half the world's known plant and animal species. Campers will discover and explore the rainforest using all five senses. Each week is packed with time spent in the great outdoors, running on the lawn, climbing the trees and catching lizards – the way a child's summer should be!

Space limited to 20 campers per week

Camp Tuition \$130 members, \$140 non-members

This year's camp offers refreshed curriculum and many new fun activities designed by seasoned educator Deb Herbert. Deb's nearly 30 years of teaching experience and her unbridled enthusiasm for the natural world, make for an engaging, dynamic experience for your youngster!

**Register online at www.selby.org
or in the Welcome Center**

Session 1: June 9-13 People of the Rainforest

Curious about what life in the rainforest would be like? Campers will spend this week unlocking the mysteries of fascinating civilizations through discovery and exploration by tasting rainforest foods, making rainforest instruments and playing rainforest games.

Session 2: June 16-20 Plants of the Rainforest

Despite how much we know about rainforests and the plants that live there, scientists continue to make new discoveries. Campers will become rainforest botanists for a week unlocking some of the mysteries of this enchanting world of plants by capturing notes from field expeditions to pressing and pickling wild plants.

Session 3: June 23 - 27 Animals of the Rainforest

Did you know researchers found more than 950 species of beetles in just one tree in a Panamanian rainforest?! Learn fun facts about the rainforest creatures - great and small - that call the dark and dangerous rainforest, home. This session will spark a lifelong interest in this amazing habitat for young adventure seekers.

Questions?

Contact: Jeannie Perales,
941.366.5731 ext. 237
Email: camps@selby.org

Tuition due at time of registration. Full refund up to 7 days before the beginning of each camp session. Confirmation package to follow. Forms also available at www.selby.org.

Marie Selby Botanical Gardens • 811 South Palm Avenue • Sarasota, FL • 34236

www.selby.org

Everglades Rare Plant Project Update

In July 2011, a team representing Selby Gardens joined with members from the Institute of Regional Conservation in Miami and Everglades National Park in an effort to augment populations of a rare native orchid and two rare ferns to the park. Periodically, Selby Gardens' research team conducts excursions back into the field to evaluate the plants' status. Of the nearly 190 mule ear orchids (*Trichocentrum undulatum*) the team re-introduced, Bruce Holst was happy to report that at their census found at least 30 to be thriving and adapting with success. For the rare fragrant maiden-hair fern, however, the news was not as encouraging. It appears that there are no survivors, currently, of the 20 young plants repatriated to their native habitat three years ago. "Ferns are much harder and so our expectations for survival were low," he explained. "In spite of our efforts they could not survive the extended

periods of drought." The holly vine fern (*Lomariopsis kunzeana*) loves to hide in deep, irregularly-shaped, limestone crevices in holes too small for careful examination. Prior to the Selby outplanting of six new ferns in July 2012, only eight of these threatened species were known to exist in the park. On this expedition, the research team very nearly gave up on finding any remaining specimens. Remarkably, tenacious volunteer David Troxell eventually spotted the single remaining survivor. These expeditions, while invaluable in terms of preserving rare, wild habitats in Florida, are made possible through generous private support and grants. For more information about this project, see the January-April 2013 and May-August 2012 issues of the Tropical Dispatch. For more information about supporting these researchers in the field, contact Ann Logan at (941) 366-5731, ext. 266 or alogan@selby.org.

Bruce Holst and volunteer Wade Collier operate the "pole cam" to view the status of mule ear orchids (*Trichocentrum undulatum*) planted among ferns. The camera setup consists of a telescoping fiber glass pole with a "Go Pro" camera mounted on the top, and has a reach of 35 ft. *Photo by Wade Collier.*

Laurie Birch, Lindsay Lakhan, and Angel Lara peer into a limestone solution hole in search of the holly vine fern (*Lomariopsis kunzeana*). The last known mature plant in the Park that grew in the pictured solution hole died of unknown causes prior to 2005. The remaining seedlings may be decades away from reproduction. *Photo by Daniel Perales.*

Of the six holly vine ferns planted in July of 2012, a sole survivor remains. The plant appears to have been damaged by herbivores, but is otherwise healthy. *Photo by Daniel Perales*

Sunrise at the Long Pine Key Campground at the northern end of Everglades National Park. Camping in the Park is very pleasant during the winter months. *Photo by Bruce Holst.*

A healthy mule ear orchid (*Trichocentrum undulatum*). Approximately 30 of 188 individuals planted out during the summers of 2011 and 2012 remain. While a few plants are struggling to survive, most are faring well. *Photo by Bruce Holst.*

A young holly vine fern growing among mosses and liverworts in a solution hole. Approximately 8 plants, this size or smaller are known from the entire park. Selby Gardens is developing a "hole cam" to help in the search for additional plants. *Photo by Wade Collier.*

MISSION POSSIBLE: **Rescuing At-Risk Native Plants**

While Selby Gardens botanical researchers do conduct field expeditions in some of the world's most wild and remote tropical rainforests, there is much valuable plant identification, preservation and habitat conservation that needs attention closer to home. Earlier this year, park rangers in Fakahatchee Strand Preserve State Park asked Selby Gardens' Director of Botany Bruce Holst and Chad Washburn, director of education and conservation with Naples Botanical Garden, for assistance with an urgent rescue mission.

The park is home to an endangered species of bromeliad known as the giant wild pine (*Tillandsia utriculata*). This magnificent epiphyte is known to produce flower stalks of up to

70 inches with a spread of up to four feet. Rangers in the park had carefully mapped GPS coordinates for 840 plants along a stretch of Jane's Scenic Drive, the main road into Fakahatchee. However, in the past five years nearly 700 of the plants have been methodically devoured by the Mexican weevil (*Metamasius callizona*). The park's lead biologist/botanist, Mike Owen, feared that unless drastic measures were employed, the majority of remaining plants would be gone before the end of this year.

According to Holst, "Selby Gardens and the Naples Garden were invited because of our interest in Florida native plants and our experience with caring for them." During two days in March, the

team of botanists, horticulturists, and volunteers collected more than 100 plants for safekeeping. The plants were numbered onsite before being transported to Sarasota and Naples. At Selby Gardens a team of volunteers, led by Collections Horticulturist Addie Worth examined the plants for infestation and damage, cleaned out debris and destroyed any immature or adult stages of insects. After treatment, the plants will be fostered at the Gardens for a few months to several years. The goal is to safeguard the plants until they begin to set seed after which they will be returned to the exact tree in the exact spot where they got their start in the park.

Epiphytic plants thrive in the swamps of Fakahatchee Strand Preserve State Park. Common trees are bald cypress (*Taxodium distichum*), pop-ash (*Fraxinus carolinianus*), and red maple (*Acer rubrum*). Seen here are mostly cardinal air plants (*Tillandsia fasciculata*). Photo by Bruce Holst.

The Fakahatchee Strand is home to the greatest diversity of epiphytic plants in the United States. One of the rarest, the fuzzy wuzzy airplant (*Tillandsia pruinosa*), is only known in the US from swamps and sloughs in Lee and Collier counties. Photo by Bruce Holst.

Volunteers Pat Echlin and Pat Woodruff clean the giant wild pines prior to being treated with an insecticide. Photo by Bruce Holst.

An adult Mexican weevil (*Metamasius callizona*). Mexican weevils were first found in 1989 at a Ft. Lauderdale (Broward Co.) bromeliad nursery and have since spread through much of the Florida peninsula. Photo by Bruce Holst.

Bruce Holst and Laurie Birch work to remove a large giant wild pine (*Tillandsia utriculata*) from its host. The plant's very strong roots serve to anchor it to the host's bark. Photo by Wade Collier.

The larvae of the Mexican weevil (*Metamasius callizona*) causes the greatest damage to the bromeliads by mining the stem and ultimately causing the complete collapse of the plant. Photo by Wade Collier.

We Hope That Through Teaching, **We Might Save**

On any given day the new Ann Goldstein Children's Rainforest Garden rings with the happy sounds of laughter and play. The beautiful setting with plant-festooned rock formations, colorful hammock swings, rope bridges, a 12' waterfall and thatched-roof activity huts is an inviting space that captivates the imaginations of children of every age.

Behind the idyllic surface, however, lies a purposeful and powerful intention to promote appreciation of the world's rainforests.

"Twenty-five percent of modern medicines are derived from the rainforest, yet we have only discovered and researched one percent of rainforest plants," explains Jeannie Perales, Selby Gardens' director of education. "We can't save what we do not understand. And we have lost half of the world's rainforest habitat in the past 50 years." For the Gardens' horticulture, botany and education staff, they are in a race against time to explore and classify the plants of this rapidly dwindling and irreplaceable environmental treasure.

A core group of Selby Gardens' board members, staff, volunteers and community leaders began to dream about creating a family-friendly teaching garden in 2006. The

unique botanical setting consisting of eight display acres in an urban environment, bracketed on two sides by bodies of water, is home to a small, well-respected institution's dedication to the study of epiphytes. Epiphytes, which include many bromeliads, ferns, gesneriads, and orchids, are plants that grow upon other plants.

According to Bruce Holst, Selby's director of botany, the children's rainforest helps fill an educational void for young learners. "Opportunities to study the environment and visit actual rainforests are extremely limited today," he begins. "Here at Selby Gardens, children can experi-

ence the excitement of discovery. They are outdoors, learning informally in ‘bite-sized’ increments of time.”

Facts students learn in the classroom can be put to the test in the gardens during hands-on, interactive experiments. “This is where we can show them how to apply what they’ve learned,” Perales says. “The children’s rainforest is where science and fun can play out together,” adds Holst.

In the short time since the new feature opened, the team of botanical researchers, horticulture professionals and conservation educators has developed a robust inventory of curriculum studies for K-12 classes. However, there is more they want to accomplish. “As the garden grows, we hope the layers of interpretation will deepen and grow also,” Perales says. For example, Holst would like to see more evidence of Selby Gardens’ own botanical research efforts on display in the space. Scientists from Selby have conducted dozens of field excursions during the Gardens’ nearly 40-year history in a quest to identify, protect and preserve threatened and endangered tropical plants and their habitats. More recently, demonstrating several concurrent conservation projects closer to home in the Florida Everglades could help students relate the importance and value of habitats in their own backyard to faraway rainforest habitats.

“We have a responsibility to impart knowledge, passion, wonder and awe to future generations,” Holst quietly explains. “If we can make an impact, raise awareness, maybe we can help them understand a little bit better what they will be inheriting.” Adds Perales, “Saving a bromeliad today could save a tree frog tomorrow!”

Revealing Nature's Hidden Beauty

"Not all of us are artistic, but for anyone who appreciates nature and is looking for a medium to express that appreciation artistically, nature printing is fun, interesting and educational." With this remark, Selby Gardens Nature Printing Instructor JoAnn Migliore Campisi welcomed a recent nature printing class to the Gardens. Here is an easy step-by-step tutorial of how to get started in this fascinating pastime combining art and nature.

Materials needed: Fresh plant materials • Paint (Setacolor fabric paints by Pebeo recommended) • Newsprint pad (ink-free) • Freezer paper • Long curved tweezers • Brushes: 2 soft, flat-ended brushes – half-inch to three-quarter inches wide + 1 brush w/ tapered end • Pre-washed cotton/cotton-blend material (preferably white or pastel) • Smooth cardboard cut to fit art project • Masking tape • Water to clean brushes • Paper towels/Rags/Baby wipes • Apron or smock • Scissors • Notepad • Pen or pencil • Plastic grocery bag.

Step 1 Preparation for Printing

Cover & secure work area with freezer wrap. This will serve as your palette. Have water ready to clean brushes; newsprint –approximately letter-size pieces; plant material; fabric; scissors & tweezers.

Step 2 Beginning to paint

On the palette surface, apply paint to the side of the plant material with the most texture (underside of leaf, for example). Keep paint application even on plant material (no paint blobs).

Step 3 Positioning plant for printing

Picking up plant with tweezers, place it paint side down onto the fabric. *Note: keep hands and tweezers clean to prevent spotting.

Step 4 Imprinting

Conduct a test print first. Cover the plant with a piece of newsprint and press into the fabric being careful to keep plant from moving.

Step 5 Completing imprint

Remove plant. Depending on its texture and absorbency, it could be imprinted again. Continue to imprint in this manner until project is complete.

Step 6 Finishing the artwork

After paint dries, iron on the wrong side of fabric for one minute at highest possible cotton setting.

Next workshop May 21 & 22. For all class information, visit www.selby.org/learning/classes

A PLACE WHERE Kids and Nature CONNECT

As more children and their families begin to discover and visit the new children's rainforest at Selby Gardens, the wonder and excitement about the new space is growing exponentially.

Since January 1, a record number of students have visited the garden from area schools. Spring break saw a wonderful explosion of families – both locals and those from further afield – enjoying special activities and projects under the banyans and in Kids' Corner. And with many, many more activities on deck in the Gardens this summer, Selby Gardens is pleased to offer a new family membership plan. Just in time for summer, children, parents and caregivers now have unlimited 364-day-a-year access to the Gardens.

For busy parents and business owners Tre Michel and her husband, David Steiner, the new family membership means their seven-year-old daughter, Sienna, can enjoy visits to Selby Gardens whether her parents are available to accompany her or not. That's because the \$120-a-year membership covers a household of two adults, one adult caregiver and up to three children under the age of 18 for unlimited visits. Michel was one of several parents who lobbied Selby to create this membership. "Sienna just loves being there," explained Michel, "and we go as often as we can." However, demanding hours running a downtown art gallery frequently interfered. Now she can visit as often as she likes whether it's with one of her grandparents, a babysitter or her parents.

The Bobb family has two very active boys – three-and-a-half-year-old Austin and Tanner, 2. Their family membership provides a perfect family outing for these outdoor enthusiasts. Although Beth and her husband, Eric, both have demanding jobs in pharmaceutical sales, Beth is able to carve out time in the afternoons for playdates to meet friends. "On the weekends, it's important for us to be together as a family," Beth said. "This space is the perfect environment for us to do that."

Membership Has Its Rewards

In addition to the obvious convenience of one low price (equivalent of \$10/month) for countless hours of beauty, wonder and joy, Selby Gardens members enjoy reciprocal admission to more than 300 botanical gardens throughout North America and the Caribbean! Members also receive free admission to Sunday afternoon concerts along with discounts on admissions to special events and purchases in the gardens

Not sure you want to commit? Try a "Try Us, You'll Love Us" school's out summer savings pass* for 90 days beginning June 1 through August 31. For just \$29.95, one adult and up to two children can sample all the fun the gardens has in store. We are so convinced you will love your Selby Gardens' experience that we will let you apply the cost of your summer savings pass to a full, year-round membership. This offer is for first-time members only. (*Some restrictions apply. Visit www.selby.org for details).

CUSTOM

Floral

ARRANGEMENTS

The Garden Shop at Selby Gardens

Simple Elegance
\$50 - \$70

Garden Paradise
\$200+

Tropical Temptation
\$100 - \$150

Orchids are the perfect gift for any occasion or no occasion at all... and will continue to bring back memories with each new bloom!

Shop in person or by phone (941) 366-5731 ext. 242 • Open daily 10 am – 5 pm

Same-day delivery available

*Depictions are representative of styles for each price range. Florals and containers subject to availability.

Orchid Ball 2014 Birds in Paradise

The feathers were flying – literally – during the 2014 Orchid Ball “Birds in Paradise” gala on April 5. In addition to the human guests bedecked in their feathered finery, a nesting Barred Owl kept a watchful eye on its hatchling and evening festivities from the branch of a nearby grandfather oak. Co-chairs Mindy and Wayne Rollins greeted more than 250 guests for a pre-dinner reception beside the waterfall that included a spirited silent auction. Following a sumptuous dinner prepared by Michael’s on East, an “all-in” live auction kept guests on their toes until the band took over and dancing extended the delightful evening into the wee hours. One-of-a-kind items such as a field expedition in the Myakka River Basin conducted by Selby’s chief botanist, Bruce Holst, edible garden design by landscape architect Michael Gilkey, children’s party and adult dinner party in the Ann Goldstein Children’s Rainforest Garden and year of living orchids fetched the interest of bidders vying for these exclusive prizes

Just Add Water

Whether a bubbling fountain or waterfall, the ambient of the Ann Goldstein Children's Rainforest Garden, the presence of moving water soothes jagged nerves and creates a tranquil setting. As a result of our attraction for calming spaces, water gardens have become one of the fastest growing segments in the horticulture industry.

With a little careful planning, creating a water garden can be a rewarding and satisfying experience. These can be installed in any setting, regardless of size or even whether it's indoors or out. The location can even be the balcony of a high-rise condo! And they are easy enough that almost anyone can create one of these mini-ecosystems. They also make excellent starter gardens for children.

Incredibly, container gardens filled with water plants are mostly self-maintaining — there's no ground to

till, no weeds to fight, no need to add mulch and compost. The few maintenance practices they require from time-to-time, in addition to adding water, include algae control, mosquito prevention and modest fertilization (unless small fish are added).

Selecting the Perfect Container

Start with a solid glazed pot or plastic container. Even if a decorative piece of ceramic pottery has a hole in the bottom, it can be easily converted into an overflowing vase inside a larger vase or basin. Flowing water will keep mosquitoes away too as they will not lay their larvae on moving water. It's OK to be creative when selecting the perfect pond pot container/s.

The number of plants added will also determine the best container size. Four to five plants fill a pot that is about 16 inches in diameter and about 12 inches deep. However, even one small water plant in a corresponding decorative pot can invite harmony.

Location and Selection of Plants

Consider lighting conditions before locating the container garden. Morning sun or protected, partially

sunny spots are optimal. (Best growth and flowering in full sun). The most visually pleasing pocket ponds are compositions of horizontal and vertical plants. Variety adds spice. Resist the temptation to over-stuff with plants. More water = more zen.

Pocket Pond Maintenance

A container garden can do well without a pump or aeration (as will small fish) as long as the container is wider than the depth – there needs to be enough surface water for gas exchange (at least 18" across the opening). Ponds will develop a natural algae bloom in the first couple of weeks. It takes about 4 to 6 weeks for this to clear. Monthly water changes help keep it clean. The rule of thumb is to only change 25% of the water at a time. Also adding beneficial bacteria and having gravel at the bottom for the good bacteria to grow will help keep the pond from turning and staying green.

Use fertilizer sparingly; water plants get many of the nutrients they need from the pond water and the soil they are growing in. Pond plant fertilizers come in liquids, tabs, granules & time release stakes. Stakes are easy and most time release stakes last up to a year but Florida climates call for changing out the stakes in late summer too. If a monthly fertilizer is preferred then tabs are best. Taking care not to over-fertilize will help curb algae buildup.

Fish and Fountains

Allow the container water garden to stabilize for a couple of weeks before adding any fish. Before adding, allow fish to acclimate to the water temperature gradually. Like plants, add fish in moderation. A general rule of thumb is to allow only one to two inches of fish length for every square foot of water surface.

Selby Gardens offers container garden classes throughout the year for more detailed step-by-step instructions and advice. In the meantime, both the Koi Pond and the pond in the Children's Rainforest Garden are available 364 days a year to provide peaceful moments of meditation and calm.

**Editor's note: Thanks to Lisa Burns of Backyard Getaway and Selby Gardens Director of Horticulture Mike McLaughlin for contributing to this article.*

Tips for success and suggested plants:

1. Use non-scented non-clumping kitty litter (it is essentially clay) to pot your plants or a mix of 50% soil & 50% kitty litter. It is cleaner for potting and the aquatics will thrive. If you add lilies, you will need to fertilize, but if you add fish, only supplemental fertilization may be required – lilies tend to be heavy “feeders.”
2. Many landscape plants work well in ponds too. Consider sterile dwarf mexican petunia (*Ruellia 'Mayan Purple'*), Native blue eyed grass (*Sisyrinchium angustifolium*), canna lilies (*Canna spp.*) or dwarf papyrus (*Cyperus spp.*). There is really no need to install exotic aquatic plants with so many nice Florida natives to choose from. Consider purple pickerel rush (*Pontederia cordata*), lizard's tail (*Saururus cernuus*) or horse-tail (*Equisetum hyemale*) as emergent plants for the pondscape's background. Also star grass (*Dichromena spp.*) is great native to plant.
3. Water lilies really “make” a water garden, but need a sunny location. *Nymphaea 'Dauben'* is a dwarf tropical lily with blue flowers that will make wonderful addition to a small container and it is one of the only lilies that will also bloom in shade. Other varieties of lily to consider include swamp lily (*Crinum americanum*) and while some calla lilies (*Zantedeschia spp.*) don't do well in a pond, the spotted leaf variety with white flower is versatile enough for a water garden or a house plant.

CALENDAR OF EVENTS

MAY

1 – 31	10:00 am – 4:00 pm	Exhibit: Gulf Coast Heritage (Selby House)
1 – 31	10:00 am – 4:30 pm	Exhibit: 34th Annual Juried Photo Exhibition
9	10:00 am - 5:00 pm	National Public Gardens Day
11	10:00 am, 11:30 am, 1:00 pm	Mother's Day Brunch
12	11:30 am	Selby Associates' Luncheon
4, 11	1:00pm - 3:00pm	Spring Music Series
6, 7, 10	10:30 am – 11:30 am	Little Sprouts' Club (last Little Sprouts' Club of the season)
17	1:00 pm	Rainforest Friends: Musicians Out of the Box

JUNE

1 – 8	10:00 am – 4:00 pm	Exhibit: Gulf Coast Heritage (Selby House)
1 – 22	10:00 am – 4:30 pm	Exhibit: 34th Annual Juried Photo Exhibition
7 – 31	10:00 am – 5:00 pm	10 Must Do Summer Activities with the Kids
7	1:00 pm	Rainforest Friends: Kuniko "Folk Tales and Myth from Japanese Rainforest"
9 – 13	9:00 am – 1:00 pm	Summer Camp Session I: People of the Rainforest
16 – 20	9:00 am – 1:00 pm	Summer Camp Session II: Plants of the Rainforest
23 – 27	9:00 am – 1:00 pm	Summer Camp Session III: Animals of the Rainforest
26 – 30	10:00 am – 4:30 pm	Exhibit: Selby Instructors' Summer Showcase

JULY

1 – 31	10:00 am – 4:30 pm	Exhibit: Selby Instructors' Summer Showcase
1 – 31	10:00 am – 5:00 pm	10 Must Do Summer Activities with the Kids
4	6:00 pm to Close	Tropical 4th of July

AUGUST

1 – 31	10:00 am – 4:30 pm	Exhibit: Selby Instructors' Summer Showcase
1 – 17	10:00 am – 5:00 pm	10 Must Do Summer Activities with the Kids
9	10:00 am - 5:00 pm	Happy Birthday Marie Selby!

Community Classes

May to August 2014

REGISTRATION PROCEDURES Register online at www.selby.org or in person at Selby's Welcome Center.

In the event that a class is cancelled by Selby Gardens, students will receive a full refund. *Student cancellations made less than 72 hours prior to class time are not be entitled to a refund nor class credit.*

Material lists are available online and can be emailed or mailed upon request.

Please visit our website for updates and additional information.

Class sizes are limited - please register early.

Pre-Registration is required. Tuition is due with registration. Pay online or use charge, check or cash in our Welcome Center.

Registration fees are not prorated. If you do not attend any portion of class, your registration fee is forfeited.

There are no make-up classes for students who miss a regular class session.

Proceeds from classes support the Gardens.

ART CLASSES

Intermediate Watercolor

Session I: May 6, 13, 20
Session II: June 3, 10, 17
Session III: July 8, 15, 22
Session IV: Aug 5, 12, 19
Tue, 10:00 am – 2:00 pm

Each 3-class session focuses on demonstrations and a variety of watercolor techniques. Students with some previous experience will feel free to experiment, create their own compositions, or paint along with the instructor.

*Instructor: Carolyn Merenda
Member, \$85; Non-member, \$105*

Beginners' Only Watercolor

Session I: May 8, 15, 22
Session II: June 5, 12, 19
Session III: July 10, 17, 24
Session IV: Aug 7, 14, 21
Thur, 10:00 am – 2:00 pm

The three classes each session are designed to take the beginning watercolor student from inexperienced to comfortable with the basic tools and techniques of this fabulous medium. Learn color mixing, creating a basic palette, brush techniques, working with reference material, and more in this structured small group workshop.

*Instructor: Carolyn Merenda
Member, \$85; Non-member, \$105*

Beautiful Botanicals Workshops

May 12, 13 and 14, 12:00 pm – 5:00 pm each day

Students enthralled by the discovery of detail will find Botanical Art an amazing art genre and will benefit greatly from this course. Students will concentrate on one subject to develop drawing and/or watercolor skills in the style of the French Court. Understand the importance of Gesture, Contour, and explore the Five Elements of Geometric Form. Students will be able to repeat lessons from this class at home by using Ms. Braid's "Ten Steps..." book series. Beginners welcome. Interested students may pursue a Certificate in Botanical Art if desired.

*Instructor: Olivia Braid
3-day Sessions: Member, \$350; Non-member, \$375
Materials Fee: \$25 (pay instructor)*

Print the Gardens

May 21 & 22, 10:00 am – 3:00 pm each day

Draw on the incredible diversity of Selby Gardens' plants as your inspiration to design one-of-a-kind nature prints in this 2-day class. Learn exciting techniques to transfer leaf and flower images onto both paper and fabric. Create natural art on clothing, and linens, etc. the first day, followed by note cards and small botanical prints the next. Beginners welcome.

*Instructor: JoAnn Migliore Campisi
Member, \$70; Non-member, \$85
Materials Fee: \$10 (pay instructor)*

New! "Life's a Beach" in Watercolor

Tue, Jul 29, 10:00 am – 2:00 pm

Calling all budding artists from 7-12 years of age with their favorite adult companion to create fun watercolor beach paintings complete with sun, sand and palm trees. Price for this family-friendly class includes one adult and one child. Additional siblings are welcomed to join in the fun for an additional \$20 each.

*Instructor: Carolyn Merenda
Member & child, \$50; Non-member & child, \$60
Additional Sibling: \$20 each*

New! Beautiful Butterflies & Friends

Aug 4, 12:00 to 5:00 pm

Explore the intricacies of nature's beautiful butterflies and other insect "friends" in this special 1-day workshop with Academy of Botanical Art Founder, Olivia Braida. Begin by selecting your subject from provided materials and work with pencil or watercolor to complete your drawing.

Instructor: Olivia Braida
12 years to college students: \$110
Adults: Member, \$150; Non-member, \$175
Materials Fee: \$25 (pay instructor)

New! Rainforest Life in Rainbow Hues

Aug 9, 10:00 am – 12:30 pm

On Marie Selby's birthday, be inspired by the colors and textures of the tropical plants that Marie Selby adored, as well as the animals that call the Rainforest their home. Have fun creating art with a variety of materials, textures, and color with the artist responsible for the vibrant and whimsical walls in our Kids' Corner. Materials will be supplied in-class.

Instructor: Careth Arnold
Member & Child, \$30; Non-member & Child, \$40
Additional Sibling: \$10 each
Materials Fee: \$5 (payable in class to instructor)

HEALTH & DISCOVERY

New! Summer Yoga Pass

Valid May 5 through Aug 25, 2014

Due to popular demand we now offer an 8-session registration option for students who want the freedom to come for 8 sessions but

may not be able to use them all in 2 consecutive months. The Summer Yoga Pass offers students flexibility in the classes they choose from May through August, and saves a little in registration fees as well! See Yoga in the Gardens for description and valid dates.

Instructor: Nancy Zampella
Member, \$100; Non-member, \$140

Yoga in the Gardens

Session I: May 5, 12, 19 & June 2
Session II: June 9, 16, 23 & 30
Session III: July 7, 14, 21, 28
Session IV: Aug 4, 11, 18, 25
Mon, 9:00 – 10:00 am

Start your Mondays off right by treating yourself to a peaceful mind/body Yoga experience in a beautiful Garden or indoor setting. This 4-week course focuses on alignment, breathing techniques and relaxation. For beginners as well as advanced students.

Instructor: Nancy Zampella
Member, \$55; Non-member, \$75

HORTICULTURE

Potting & Mounting Orchids

July 30, 11:00 am – 1:00 pm

Selby's knowledgeable orchid expert will help you give your treasured plants a new lease on life! Bring an orchid to re-pot for an additional fee; \$10 average potting fee, depending on size of plant.

Instructor: Angel Lara
Member, \$35; Non-member, \$45

Growing Orchids in SW Florida

May 31, 2014 10:00 am – 12:00 pm

Orchid enthusiasts with some experience will get more detailed

information on growing many of Florida's remarkable native orchids and those best suited for our area. Also, enjoy a tour of the many orchids found growing in the Tropical Conservatory.

Instructor: Monroe Kokin
Member, \$35; Non-member, \$45

Orchids 101

Aug 2, 10:00 am – 12:00 pm

Are you an orchid novice? You'll be surprised at how easy orchid growing can be after this class! Get insightful instruction and tour the orchids found growing in the Tropical Conservatory.

Instructor: Monroe Kokin
Member, \$35; Non-member, \$45

PHOTOGRAPHY

Picasa Workshop

May 14, 10:00 am – 1:30 pm

Learn to use a free download program which enables you to easily store, edit and make simple presentations of your photos. Class includes a lecture, outline, and demonstrations enabling you to immediately start organizing your images. Basic computer skills are desirable.

Instructor: Bob Fink
Member, \$35; Non-member, \$50

Art in the Digital Age

Aug 15, 10:00 am – 1:30 pm

Windows users will learn how to create multimedia art from digital photographs using the instructor's recommended presets for artistic and impressionist brushes to then print at home on artist grade watercolor and canvas papers. Simple mounting tools and techniques also demonstrated. Instruction outline available. Not applicable for Mac users.

Instructor: Bob Fink
Member, \$35; Non-member, \$50

Thank You

It took a village to help make a children's rainforest garden at Selby Gardens a reality. We are indebted to countless individuals, foundations and organizations. This list of Ann Goldstein Children's Rainforest Garden Friends represents a portion of the generous community who came together to help us build this dream.

Jennifer Abbott	Melissa and Scott Dunlap	Brownie and Ed Jeffries	Marian and Steve Metz	Gerda Schaefer
Meera and Udayan Agrawal	Karla and Roy Dupuis	Mary Larson Jelks and Allen Jelks	Meyer Pediatrics	Jane and Kenneth Schermer
Nancy and Richard Alpher	Margaret and Leon Ellin	Christine Jennings	David M. Michaux III	Nancy and Jerome Schrantz
Aldyne Anderson	Todd Ellinwood	Marianne and James Jerzyk	Treanne Michel	Karen and Eugene Schunk
John David Anderson	Calvin Elmendorf	Dan Johnson	and David Steiner	Kathleen and William Seider
Karen and Cass Anderson	Christine and Marty Enger	Catherine Johnson	Debra Mihal	Bonnie and William Sexton
Michael Anderson	Aase Eriksen	William R. Jones	Glenda and F. Daniel Miller	Marilynn and C.J. Shelley
Caroline and Vincent Andrus	Nancy and John Ernst	Roxanne and Serge Jorgensen	Lee Mitchel	Linnie and Gary Siegal
Carol and Richard Angelotti	Patricia Estes	Janice and Michael Jowett	Mary and Joseph Moccia	Silverforest Studios
Nancy Arbuckle	Nancy Fairchild	Richard G. Katz	Carol Montgomery	Linda and Michael Sloan
Cynthia and Alexander Astrack	Kristen and Joseph Farrell	Nicole Keating	John Moran	Abby and John Smith
John Barber	Audrey Faust	Janet Kim	Alix Morin	Alice Smith
Sarah and Tom Baur	Barbara Feinberg	Phyllis A. Kirtley	Kerri and Joseph Mulvey	Margaret and Paul Soentgen
Alexandra Jupin-Bean and John Bean	Sara and Nicholas Ferguson	Patricia and Al Klamert	David Muolo	George Spector
Carol and George Beddie	Susan and Roger Feulner	Sharon Klusman	Lynne and Richard Murray	Lynne and Richard Murray
Joanne and Tom Bender	Heidi and John Fezza	Patricia Knasiak	Maureen Murray and Margaret Murray	Mary Anne Stabilito
Sara and Michael Benesch	Jeremiah Fisher	Ravi Kondapalli	Greta and James Myers	Alex Stafford
Nora Bennett-Smith	Wendy and T. Patrick Fitzgerald	Denise Kowal	Raja Nalluri	Barbara and Alan Stafford
Frederic Bigio	Paula and Andrew Foley	Donna Krabill	Lynn and Michael Nemser	Barbara and J. Todd Stainbrook
Carly and Jeff Birnbach	Josephine Franz and Russell Gill	Carol and E. Ramsey Kraft	Cassandra Nisbet and Tim Smith	Dan Stewart
Janet Bisset and Kevin Madden	Ariel Fromer	Rosalina Krause	Valerie and Kevin North	Joy and Robert Stone
Cindy McKenzie and David Black	Dottie and Robert Garner	Carol and Joseph Kreit	Isabel and Randy Norton	Pam and Brian Sullivan
Marlene and Robert Blalock	Toni and John Gartner	Samuel H. Kress Foundation	Gabriel Kreuther	Alice Sverdlow
Thomas Blom	Doris Gault	George Kruse	Carolyn O'Neil	Elise and Thomas Tatham
Karen Bogus	Eleanor Rotheim and Robert Gentile	Dolores and Jack Kuhn	Carol and Charles Orlando	Cheryl Thomas
Susan Bokos	Sabrina Gibson	Sheila LaBrecque	Megan and Matthew Otto	John Thomas
Veronica and John Brady	and William Brewton	Joy LaCasce	Palm Aire Garden Club	Elaine Tomanek
Brenda Bricker	James Gibson	Patt Lamb and Robin Clark	Sarah and George Pappas	Eva Treffert
Charles G. Brown	Danielle and Nicholas Gladding	Emily Lane	Nora and John Patterson	Eugene Treston
Jacqueline and William Brown	Ilse Goesmann	Elke Lanphar and William Scaeer	Susan and Joseph Patterson	Sally Trout
Sandra Bruce	Ann and Joseph Grano	Judith Lastrapes	Kristen Paulus and Kyle Ruffing	Greg Twarowski
Laura Burrows	Jennie and Keith Green	Bonnie and Jeff Lawenda	Gundi and Richard Pease	Cathy Unruh
Emily and Frank Buskirk	Julie and Joshua Green	Erin Lee	Margaret and Eric Percy	Ruth Vaccaro
Diana Cable	Helen and David Greenwood	Charlotte Lee	Christina and Kenneth Pfahler	Lubos Vaclav
Sheila Cafferillo	Susan and Larry Grescoviak	Barbara Lemonopoulos	Lona and Joram Piatigorsky	Margarete van Antwerpen
Carlson Family Donor Advised Fund	Paula and Douglas Griffin	Tina and Michael Lepore	Meredith and Eric Piazza	Janet Van Iten
Joan and William Carroll	Marilyn and Roy Gulliford	Denise Leschinski and Catherine Wieczorik	Brenda Piche	Catherine and Martin Vandersteen
Cheryl Cason	Carolyn Gutierrez	Linda and Melvin Lestok	Paula Prewitt Interiors	Elizabeth and Anthony Vickers
Sharon and Thomas Catalano	Linda and Edward Hagen	Eileen Levin	Jan Prokaj	David Voss
Linda and Steve Chase	Kay Hale	Leone Levy and Cassandra Winters	Kelly and Tom Quigley	Jean Walker
Lorna and John Clarke	Susan and James Hanes	Christie Lewis	Marilyn and Henri Quintal	Eleanor Watson
Cathleen Clayton and Gregg Thomas	Mikael Hansen	Jennifer and Todd Linehan	Mary Pat and Michael Radford	Mary D. Way
Bonita Cobb	Julie and Barry Harris	Local Coffee + Tea	Tanya and Mark Ramos	Sharon Wehle and Sarah Wehle
Deborah Cohen	Diane Hazlewood	Jan Lovelace	Helen and Ronald Rayevich	Edith Weinberger
Sarah W. Colandro	Louise and Joseph Head	Gwen and Doug MacKenzie	Dawn and H. Campbell	Michael Ann Wells and Dave Soltis
Gail Condrick	Charles Heflin	Eike F. E. Mallig	Reynolds	and Dave Soltis
Heidi Connor	Kirsten Heindel	Marcia Malmfeldt	Nancy Reynolds	Carol and Ernest Westwood
Ursula and Martin Cooper	Eileen Hendrick	Manatee High School Class of 1961	Marilyn and Lamar Rheingold	Jo Anne Whalen
Lisa Flam and William Corin	Merte and John Hermansen	Debra Maradiaga and Dorothy Clark	Mark Rieke	Daphne and Ralph Whitman
Marcia and Michael Corrigan	Penny Hill and Lawrence Wild	Betsy and David Marks	Sharon Rivera and Lillian Rivera	Carl Wild
Rosalind Creager	Melitta Hoenle	Catherine and Constantine Marousis	Marsha Roth	Martin Wilhelm
Bonnie and George Cummings	Susan Hoffman	Cornelia and J. Richard Matson	Ann Roth	Ann Williams
Mari da Venport	Bruce Holst and Susan Murphy	Georgeann and Steve Matzkin	Ann Runyon Peterson and Bob Peterson	Mary Winckler
Judy and Ken D'Agostino	Beth and Peter Horowitz	George Maul	Julie and Charles Rush	Dorothy and Thomas
Lori Dann	Martha Horton	Jennifer and Peter Mayer	S. Frances and Jack Ryneron	Winkofske
Alison and Christopher Davis	Nina Rodale Houghton	Ellen and Alfred Mayo	Terry and Bruce Saba	Jon Yenari
Joyce De Maria	Marilyn and John Howard	Joan McCaw	Tana Sandefur	Jetty and Dick Zarfos
Cynthia Dennis	Clare Howell	Patricia McGarry	Sylvia and Patrick Sanders	Margaret and John Zeiner
Linda and Dick Dickinson	Pamela Hughes	Stacy and Mark McLeod	Sarasota Wellness & Internal Medicine	Janice and William Zoller
Natalie and Scott DiMare	Billie and Ove Hultin	Michael McNees	Jennifer and Laurence Saslaw	Sandy and Mike Zostant
Carol Donnelly and Susana Mapu	Cheryl Hurley	Pamela and Robert Meade	Kara and Drayton Saunders	
Amy and Michael Drake	Whitney Hyde		Neil Saunders	
	Linda and Bill Irish		Beverly Savage	
	Anna-May and Leif Jacobsen		Scene Magazine	
	Greta Jalbert			

IN RECOGNITION OF GIFTS RECEIVED OCTOBER 1, 2013 THROUGH JANUARY 31, 2014

Chairman's Circle

Members of the Chairman's Circle enjoy exclusive benefits, including behind-the-scenes experiences for a true insider's look at the Gardens. For information about joining the Chairman's Circle, call Ann Logan at (941) 366-5731, ext. 266

We are pleased to recognize the following members of the Chairman's Circle:

Mr. and Mrs. Jack R. Allen
The Amicus Foundation
Ms. J. Allison Archbold
and Mr. Hugh J. Bettendorf
The Marie Selby Gardens Associates
Mr. and Mrs. Peter Bak
Bank of America Client Foundation
Mr. and Mrs. Antony Borthwick
Mr. and Mrs. Thomas Buchter
Ms. Nancy Bushnell
and Mr. Victor G. Reiling
Casto Management Services
Mrs. Pattie B. Clendenin
Dr. and Mrs. Kelvin Cooper
Mr. and Mrs. Thomas G. Cornell
Ms. Aleta Chrisman
and Mr. Paul Bolton
Ms. Alexa Chrisman
and Ms. Rebecca Chrisman
Mr. and Mrs. Fernando Cuza
Linnie E. Dalbeck Memorial
Foundation Trust
Dart Foundation
Mr. Dan Denton
Mr. and Mrs. David Denton
The Frank E. Duckwall Foundation
Mr. James E. Duffy
Mr. and Mrs. Douglas C. Elder
Dr. and Mrs. Fritz Faulhaber
Mr. and Mrs. Martin W. Faust
Mr. and Mrs. Joel D. Fedder
Mr. and Mrs. William T. Forrester
Founders Garden Club of Sarasota
Mr. and Mrs. Alfred Goldstein
Gulf Coast Community Foundation
Mr. Robert D. Hevey
and Ms. Constance M. Filling
Mr. Charles Huisking
Mr. and Mrs. William R. Johnson
Mr. and Mrs. Stephen Knopik
Mr. Marvin Kocian
Mrs. Beverly L. Koski
Mr. and Mrs. Ernest R. Kretzmer
Rita B. Lamere Memorial Foundation
Ms. Cathy L. Layton
and Mr. Pete Russell
Mr. Harry Leopold
Mr. and Mrs. Douglas Logan
Mr. Daniel R. Long III
and Ms. Susan Kretz
Mr. and Mrs. J. Richard Matson
Mrs. Nathalie McCulloch
Ms. Virginia A. Miller
and Ms. Carol L. Miller
Mr. and Mrs. Frances Misantone
Mr. and Mrs. Keith D. Monda
Mrs. Gloria Moss
The Observer Group / The Walsh Family
Mr. and Mrs. Charles Perret
AI Purmort Insurance
Mrs. Alice W. Rau
Mr. Sandy Rederer
and Ms. Joni Steinberg
Mr. and Mrs. O. Wayne Rollins

Mr. and Mrs. Chris N. Romine
Mr. and Mrs. Skip Sack
Ms. Michael Saunders
Mrs. Marjorie L. Schmiel
Mr. Steve Seindensticker
Mr. and Mrs. Bayne Stevenson
Mrs. Betty A. Stewart
Mr. and Mrs. Charles Stottlemeyer
Mr. and Mrs. Elli Streit
Dr. Laurey M. Stryker
and Dr. Charles Stryker
Mr. and Mrs. Hobart K. Swan
Dr. Ronald H. Taub
and Ms. Marcia Jean Taub
Mrs. Margarete van Antwerpen
Ms. Emily A. Walsh
Mr. and Mrs. Thomas H. Watson
Ms. Janet Wettlaufer
and Mr. Donald Miller
Mr. and Mrs. R. Elton White
Mr. Stephen V. Wilberding and Ms. Teri Hansen
Mr. and Mrs. Arthur M. Wood, Jr.
Dr. and Mrs. Fred Wurlitzer
Mrs. Jeanne Zabelle

Annual Fund

Ms. Deborah Albarran-Sotelo
Dr. Gabriel G. Almeida
and Dr. Jana Lynn Almeida
Amicus Foundation
Mr. and Mrs. Alan Apfel
Mr. and Mrs. Louis D. Atkinson
Mr. and Mrs. C. Dan Bailey, Jr.
Mr. and Mrs. Dwight T. Ball
Ms. Maureen A. Ballinger
and Mr. Gary Gallupe
Mrs. Ruth A. Barker
Mr. and Mrs. Andrew E. Barnes
Mr. and Mrs. Charles Barr
Mr. David A. Beck
and Ms. Angela L. Johnson
Mr. and Mrs. Craig Beggins
Mr. and Mrs. Robert A. Bernhard
Mrs. Libby Besse
Mrs. Rita Bicknell
Mr. and Mrs. Richard L. Biggs
Mr. and Mrs. Gerry Biller
Mr. and Mrs. James Billingsley
Ms. Faith F. Bishock
and Mr. James Colvin
Mrs. Violet K. Bochan
and Ms. Bonnie Bochan
Mr. Ronald E. Boring
Mr. and Mrs. Antony Borthwick
Mr. James M. Boyle
and Mrs. Marta Riordan
Ms. Leona Brochin
Ms. Susan Brooker
Mr. Douglas J. Brooks
Mr. A. Scott Bushey
Ms. Nancy S. Bushnell
and Mr. Victor G. Reiling, Jr.
Mr. and Mrs. Clyde Butcher
Ms. Wendy Canning
Mrs. Lois M. Cardinal
Ms. Irene Cass
Mr. and Mrs. Paul Cassidy
Mrs. Liz Cavedo
Ms. Judith M. Clapp
Mr. and Ms. Jack H. Kallis
Ms. Geraldine M. Cole
Mr. and Mrs. Wade L. Collier
Mr. and Mrs. Thomas G. Cornell
Ms. Deborah M. Corsile
Mrs. Regina Coscarelli

Dr. and Mrs. Robert E. Crootof
Cryptanthus Society
Ms. Herta Cuneo
Ms. Nancy L. Dahlberg
Mr. and Mrs. Alfred D'Alessio
Mr. and Mrs. Peter Daley
Ms. Flinn Dallis and Mr. Laurence Hall
Mr. Sam Davidson
and Mrs. Pam Davidson
Mrs. Gray S. Davis
Dr. and Mrs. Carlo De Rosa
Mr. James H. Dean
Mrs. Helen Dennis
Mr. Dan Denton
Mr. and Mrs. David Denton
Ms. Patricia Desantis
Mr. and Mrs. James Dewey
Mr. and Mrs. Marvin Diamond
Mr. and Mrs. Lance E. Disley
Ms. Arlena Dominick
Mr. George E. Doty
Mr. and Mrs. Murray Duffin
Mr. James E. Duffy
Mrs. Allis F. Edelman
Mr. Richard B. Edgar
Mrs. Theresa L. Edwards
Mrs. Ursula M. Ehrhardt
Dr. and Mrs. Mahfouz A. El Shahawy
Mrs. Mildred R. Ericson
Mr. and Mrs. Ricky Espinosa
Mr. and Mrs. Zachary R. Estrin
Ms. Patricia Evans
Ms. Barbara B. Falcone
Mr. Don J. Farrelly
Mr. and Mrs. Martin W. Faust
Mrs. Esther Fishman
Florida Native Plant Society,
Serenoa Chapter
Ms. Priscilla A. Fort
Mr. and Mrs. Edward H. Foss
Dr. and Mrs. George A. Frank
Mrs. Barbara Frankel
and Mr. Ronald Michalak
Mr. and Mrs. John Franz
Ms. Josephine E. Franz
and Mr. Russell A. Gill
Mr. and Mrs. David D. Furer
Mr. and Mrs. John P. Gaffey
Mr. and Mrs. Larry Garberding
Dr. Arthur Gardikes
Mr. and Mrs. Paul E. Geck
Mrs. Edeltraude Geipel
Mrs. Barbara F. Geldbart
and Mr. William Olson
Mrs. Jacqueline Gensemer
and Mrs. Michelle Bryan
Mr. and Mrs. Frederick A. Gewirtz
Mr. and Mrs. Anthony Girese
Mrs. Eugenia K. Glasser
Mr. and Mrs. Richard D. Godshalk
Mr. Dale Granata
Mrs. Mona Greenbaum
Mr. and Mrs. Lawrence Greenwald
Mr. and Mrs. Jon Griffee
Mr. and Mrs. Alvin Hageman
Mr. and Mrs. Edward Hagen
Mr. and Mrs. Bartholomew J. Hammons
Mr. Jay Handelman
Mr. and Mrs. William Hanley
Mr. and Mrs. R. Macy Harris
Mr. and Mrs. Glenn Harrison
Mr. Stephen Hawes
and Mr. Marvin Cranford
Mr. Gary Helms
Mrs. Gladys V. Henderson

Ms. Ruth E. Herrman
and Ms. Martha Herrman
Mrs. Janet E. Hevey
Mr. and Mrs. George G. Hicks
Lt. Gen. Jerome B. Hilmes
Ms. Jean Hall Hinckley
Mr. and Mrs. Bob Hoban
Ms. Margaret Hoffman
and Mrs. Margaret Wenger
Mr. and Mrs. Dave Hoke
Mr. and Mrs. Dennis R. Hollstadt
Mr. and Mrs. Lee O. Huegen
Mr. and Mrs. Ove Hultin
Mrs. Penelope M. Huneke
Ms. Adina Husak
and Mr. Jiri Svada
Mrs. Irma Jacobs
Mr. and Mrs. Rick L. James
Mr. and Mrs. Larry Jamieson
Mr. and Mrs. Ted Janssen
Mr. and Mrs. Edward A. Jennings
Mrs. Thelma Johnson
and Ms. Jennifer Viglione
Mrs. Marie Jones
Mrs. Kasy S. Kane
Mr. Alan Kasow and Ms. Susan Blais
Mr. Richard Kemmler
and Mr. Nicolas Curpluk
Mr. and Mrs. Daniel F. Kennedy
Mr. and Mrs. George J. Kertesz
Mrs. Elizabeth M. Kieffer
Mr. and Mrs. Al Klamert
Mr. Bob Kleiser
Mr. and Mrs. Donald L. Knack
Gerald A. and
Karen A. Kolschowsky Foundation
Mr. David R. Kotok
Mr. William B. LaPlace
Mrs. Sylvia K. Lansky
Mr. and Mrs. Barry A. Lawrence
Ms. Cathy L. Layton
and Mr. Pete Russell
Ms. Lynn Lees
Dr. and Mrs. Douglas W. Lehrian
Ms. Ann Z. Leventhal
and Mr. Jon O. Newman
Mr. and Mrs. Steven F. Lewis
Mrs. Joan M. Lipsky
Mr. and Mrs. William T. Logsdon
James M.
and Patricia R. Lombard Foundation
Dr. Barbara J. Lorry
and Mr. Wilfred F. Lorry
Mrs. Mary Lou Loughlin
Mrs. Stephanie Louis
Mr. and Mrs. John Macaluso
Mr. and Mrs. Vytas Maceikonis
Mr. and Mrs. Joe Maher
Ms. Eloise Malinsky
Mr. William Manevich
Mrs. Christine Mann
Mr. and Mrs. Gregory R. Mansfield
Dr. and Mrs. Louis Marquet
Mr. and Mrs. John H. Maxheim
Mr. and Mrs. Charles M. Mayer
Mr. and Mrs. Justin D. McCarthy
Mrs. Dawn C. McDonald
Mr. and Mrs. Henry O. McFarland
Mr. and Mrs. Jack McGarry
Ms. Patricia McGarry
Mr. and Mrs. William McGurk
Mr. and Mrs. Eugene T. McShea
Mr. and Mrs. Alex Mellgren
Mr. and Mrs. Larry A. Merriman
Dr. Lisa Merritt
Mrs. Margrit Messenheimer

IN RECOGNITION OF GIFTS RECEIVED OCTOBER 1, 2013 THROUGH JANUARY 31, 2014

Mr. and Mrs. Arthur Meyers
Mr. and Mrs. Karl Miller
Mr. and Mrs. Raymond Miller
Mr. and Mrs. Bruce Moland
Mr. and Mrs. Dillard Moore
Mr. and Mrs. Peter Morris
Mr. and Mrs. Paul E. Morrisroe
Dr. and Mrs. Warren K. Moser
Dr. and Mrs. Robert Moyad
Mr. and Mrs. Edward F. Mues, Jr.
Mr. David Murphy
Mrs. Martha J. Murphy
Mr. and Mrs. Carmine Napolitano
Ms. Sara Nelson
Mr. and Mrs. Anthony Niewyk
Ms. Margaret Noble
Mrs. Lenna Nonnamaker
Mr. James W. Norris
Mr. and Mrs. Richard S. Noyes
Mr. William E. Nuckols
Mr. and Mrs. Gerald R. O'Connor
Dr. Betty Y. O'Dell
Ms. Mary Odum
Mr. and Mrs. Fred Opie
Mr. and Mrs. Robert O. Orders
Mr. and Mrs. James Padilla
Mr. Ted Parker
Dr. Clio M. Parrigin
Mr. Paul W. Partridge
Mr. Robert Pasco and Mr. Brian Brown
Mr. and Mrs. Edward W. Pass
Dr. and Mrs. Thomas Pecsvaradi
Mrs. Ann T. Peek
Mrs. Pamela J. Pelletier
Ms. Linda Petrilla and Ms. Roxanne Petrilla
Ms. Christa M. Pfeiffer and Ms. Adele Harris
Mr. and Mrs. Allen C. Piassick
Mr. and Mrs. Arthur C. Pickett
Dr. Dennis A. Revicki and Ms. MaryLou Poe
Dr. and Mrs. Daniel B. Pope
Dr. Robert T. Potter
Ms. Dor-Ann Pucciatti and Mr. Shannon C. Mullins
Mr. and Mrs. Charles Pulvino
Mrs. Carolyn Quick
Mrs. Alice W. Rau
Ms. Nancy S. Bushnell and Mr. Victor G. Reiling, Jr.
Dr. and Mrs. Murray S. Renfrew
Mr. Robert A. Richard and Mr. Thomas G. Devouton
Mr. and Mrs. John Robenalt
Mr. and Mrs. William J. Roberts
Ms. Francine Rosen
Mr. and Mrs. Murray M. Roth
Mr. and Mrs. Sam D. Roth
Mrs. Marie-Helene Roussel and Mr. Barry Boudreaux
Ms. Patricia Rowe
Dr. and Mrs. Brent Rubin
Mrs. Caroline E. Ryan
Mr. and Mrs. Joseph F. Ryan
Mrs. Natalie Salmore
Sarasota Bromeliad Society
Mr. Walter Schmid, Jr.
Mrs. Esther M. Schmitt
Ms. Betty Schwartzinger
Mr. and Mrs. Robert M. Scully
Mr. and Mrs. Stephen A. Seall
Mrs. Hermine Sebek
Nature Printers
Ms. Susan H. Serling
Mr. and Mrs. Donald B. Shackelford

Dr. Judith F. Shank and Mr. Stephen G. Shank
Mr. and Mrs. Harvey M. Shapiro
Mrs. Joan S. Shaver
Ms. Marleigh C. Sheaff and Mr. Stephen Bracker
Mr. and Mrs. C. J. Shelley
Ms. Ann Shirra
Mr. Joel Shoemaker and Ms. Rebecca Kobos
Mr. and Mrs. Alan M. Shuman
Mr. and Mrs. Stanley B. Siegel
Mr. and Mrs. John T. Skarr
Mr. Hugh S. Smith and Mrs. Marsha Kindall-Smith
Dr. and Mrs. Armin Sommer
Mr. Ken Spence
Mr. and Mrs. Roger Spofford
SRQ Magazine
Mrs. Lorene C. Steffke
Ms. Karen Stewart and Mr. Doug Zartman
Mr. and Mrs. James G. Stewart
Mr. Morton L. Stone
Mr. and Mrs. Graham Strange
Mr. Richard L. Street
Mr. Charles F. Streich
Ms. Wanda Strickland
Mr. and Mrs. Erik Svenson
Mr. and Mrs. Adrian Swain
Mr. and Mrs. Edward Swenson
Ms. Jessica Swift
Mr. and Mrs. Robert N. Swift
Mr. Larry Swisher
Mrs. Sharon S. Taylor
Mr. and Mrs. Thomas R. Testwuide, Sr.
Ms. Susan Thomas
Mr. and Mrs. George R. Thompson
Mrs. Sylvia M. Thompson
Ms. Deborah Tomczyk
Mr. and Mrs. Robert B. Treacy
Triad Foundation
Mr. and Mrs. Charles Triolo
Tropical Fruit Society of Sarasota
Dr. and Mrs. Dean F. Uphoff
Mr. Al Usack
Mr. and Mrs. Peter Vandermark
Ms. Anne Wagner
Mr. and Mrs. Rolf Wagschal
Mr. and Mrs. Gary Ware
Mr. and Mrs. Gilbert Waters
Mr. and Mrs. Dennis J. Watson
Mr. and Mrs. Edward G. Webber
Mr. and Mrs. Albert J. Webel
Ms. Joanne Webster
Mr. and Mrs. John R. Weiss
Mrs. Mildred Weissman
Mr. and Mrs. William Weldon
Mr. and Mrs. Mark L. Welker
Ms. Katherine M. Werner
Ms. Barbara Wetzell
Mr. and Mrs. James O. White
Mr. Martin J. Wilhelm
Mr. H. A. Williams and Mr. Tom Williams
Mr. and Mrs. Robert Williams
Mrs. Gene Wineland
Mr. Peter D. Wolfson and Ms. Laura L. Butterfield
Drs. Paul and John Wood
Ms. Jane Woods
Dr. and Mrs. Robert L. Woods
Dr. and Mrs. Fred Wurliizer
Mr. and Mrs. Thomas M. Yamin
Mrs. Alice Yanow and Ms. Rochelle Yanow

Mr. and Mrs. Glenn R. Zastrow

Botany

Mrs. Libby Besse
Mr. Stuart A. Hammer
Mr. Dale S. Kammerlohr
Ms. Jeanne A. Katzenstein
Dr. Elaine E. Marieb
Dr. Paul M. Ressler
Mrs. Natalie M. Warford

Corporate Matching Gifts

Coca-Cola Company
ExxonMobil Foundation
Pepsico Foundation
Walmart Corporate Giving

Estate Gifts

Estate of Edward Doy Bruni, Jr.
Joanne Dowell Irrevocable Trust
Julie Suzanne Safford Revocable Trust

Lights in Bloom

The Jewish Federation of Sarasota-Manatee
The Mosaic Company
Publix Super Markets Charities

Grants

Florida Division of Cultural Affairs
Gulf Coast Community Foundation
Sarasota County Commissioners

Other Operating Support

Mr. and Mrs. Charles A. Alford
American Public Gardens Association
Mrs. Barbara Feinberg
Mrs. Nathalie W. McCulloch
Michael's On East
Mr. David A. Muolo
Mr. and Mrs. Walter G. Neef
Serbin Printing
SNN6
Sun Bulb Company, Inc.
Suncoast Environmental Group
West Coast Woman
Mr. and Mrs. Steven F. Wheaton

Membership

Stewards

Mr. and Mrs. James Armour
Mr. Ronald E. Boring
Mr. and Mrs. Stephen Buckley
Mr. and Mrs. C. Martin Cooper
Mr. John F. Cuneo, Jr.
Mr. and Mrs. Thomas J. Degnan
Mr. and Mrs. Michael L. Dow
Ms. Kimberly S. Dunn
Mr. and Mrs. Mark F. Frechette
Mrs. Ann M. Gamble-Blechta
Mr. and Mrs. M. A. Hatfield
Mr. and Mrs. Dennis Holly
Mr. and Mrs. Larry Jamieson
Ms. Cornelia M. Kase and Mr. John Minton
Mr. and Mrs. Brian Leaver
Mr. and Mrs. Allan B. Miller
Mr. and Mrs. Francis B. Misantone
Mr. and Mrs. Richard H. Nimtz
Ms. Donna T. Rourke
Mrs. Sylvia M. Thompson

Benefactors

Mrs. Jean R. Armour
Mr. and Mrs. Jeffrey Bloch
Mr. and Mrs. Stephen W. Boesel
Mr. and Mrs. Kevin Butler
Mrs. Lois M. Cardinal
Mr. and Mrs. Van G. Carlisle
Mr. and Mrs. Michael V. Corrigan
Mr. and Mrs. Norman Dobiesz
Ms. Arlena Dominick and Ms. Capri Blaskovich
Ms. Marce Fuller and Mr. Lee De Ovies
Mr. and Mrs. John Gartner
Ms. Patricia A. Haas
Mr. and Mrs. Dennis R. Hollstadt
Mr. and Mrs. Michael V. Janes
Mr. and Mrs. John B. Kemp
Dr. Diana Lager
Dr. and Mrs. William J. Lahners II
Mr. and Mrs. Steve LaHood
Mr. and Mrs. Michael Mortellaro
Mr. and Mrs. Rudolf J. Mueller
Mr. and Mrs. David T. Peirce
Ms. Marjorie L. Pflaum
Mr. and Mrs. Joseph Reuwer
Dr. Dennis A. Revicki and Ms. MaryLou Poe
Mr. and Mrs. Jerry E. Robertson
Ms. Mimi Rolling
Ms. Cathy A. Schawk
Ms. Nancy Schroeder
Mr. and Mrs. Robert M. Scully
Mr. and Mrs. Charles E. Stottlemeyer
Mr. Charles Thomson and Mrs. Sara Fields-Thomson
Mr. and Mrs. David Welle
Mr. Thomas Wilson and Mr. Patrick Crimmings
Dr. and Mrs. Robert L. Woods

Patrons

Mr. and Mrs. Darryl F. Allen
Mr. and Mrs. Hal Alterman
Mr. and Mrs. C. Dan Bailey, Jr.
Mrs. Sylvia S. Barber
Mr. and Mrs. William H. Bear
Dr. Jeffrey S. Beard and Dr. Margita V. Beard
Mr. and Mrs. Keith Bednarowski
Mr. and Mrs. David Berkowitz
Mrs. Libby Besse
Mr. and Mrs. Peter L. Biegel
Mr. and Mrs. Douglas F. Blake
Mr. and Mrs. Robert A. Blekicki
Ms. Elsie S. Bracken
Mr. and Mrs. Stephen P. Bradley
Mr. and Mrs. David W. Brandenburg
Mr. and Mrs. Peter F. Brennan
Mr. and Mrs. Jonathan S. Bridgford
Mr. and Mrs. Charles Cahn II
Ms. Claudia N. Cannon
Ms. Grace Carlson
Mr. John F. Carson III and Ms. Agnes M. Schipper
Mr. and Mrs. Nicholas Cazana
Mr. and Mrs. Philip L. Conover
Ms. Helene Crawford
Mr. and Mrs. James De Haan
Mr. and Mrs. Patrick Echlin
Dr. and Mrs. Albert B. Eisenstein
Mr. and Mrs. David D. Eller
Mr. and Mrs. Leon Ellin
Ms. Barbara B. Falcone
Mrs. Ruth O. Frank
Mr. and Mrs. Henry J. Gibeau
Mrs. Valerie E. Gill

Mr. and Mrs. Richard D. Godshalk
Mr. Alfred R. Goldstein
and Mrs. Jean Weidner-Goldstein
Mr. and Mrs. Ronald R. Gossett
Mrs. Cynthia J. Guiles
Mr. David Hagelstein
and Mr. Stephen Heffron
Mrs. Hedwig Hamer
Mr. and Mrs. Julian R. Hansen
Mr. David J. Harper
and Ms. Justine E. Harper
Dr. and Mrs. Alfred D. Hernandez
Mrs. Janet E. Hevey
Mr. and Mrs. George G. Hicks
Dr. Penny H. Hill
and Dr. Lawrence Wild
Mr. and Mrs. Bob Hoban
Mrs. Janette Howard
and Mrs. Martha Manning
Mr. and Mrs. Robert Jackson
Mr. and Mrs. Rick L. James
Dr. Ronald A. Javitch
Dr. and Mrs. Harold Joels
Mr. and Mrs. Donald R. Johnson
Mr. and Mrs. Donald Kreiss
Mr. and Mrs. Latelle M. LaFollette III
Ms. Sharon Leshner
and Mr. Doug Hess
Angelina Loetschert
and Christian Tschudi
Mrs. Nancy M. Marcotte
Dr. Chetiva A. Maus
and Mr. David W. Maus
Mrs. Nathalie W. McCulloch
Mrs. Edith V. Mehiel
Mr. Ben Meluskey
Mr. and Mrs. Larry A. Merriman
Mrs. Maria R. Molnar
Mr. and Mrs. Peter Morris
Ms. Christina Narr
Mrs. Elinor M. Neal
Mr. and Mrs. Walter G. Neef
Dr. and Mrs. Thomas L. Newberry
Mr. and Mrs. Anthony Niewyk
Mr. and Mrs. Fred Nobel
Mr. and Mrs. James Padilla
Dr. and Mrs. Daniel B. Pope
Mr. and Mrs. Blaine Potter
Mr. Charles J. Prizer
Mr. and Mrs. Fred M. Richman
Ms. Sally Robinson
Dr. Thaddeus S. Rodda
Ms. Catherine S. Rodriguez
Mr. and Mrs. Sam Rubinovitz
Mrs. Ina Schell
and Dr. Arthur Ancowitz
Mr. and Mrs. Werner Schuele
Dr. Judith F. Shank
and Mr. Stephen G. Shank
Mr. and Mrs. Willie M. Stanfield
Mr. and Mrs. Richard W. Starostecki
Dr. and Mrs. David Sugar
Mr. and Mrs. Seth A. Thayer
Mr. and Mrs. Roger E. Thibault
Ms. Barbara Thomason
Rev. and Mrs. Everett P. Walk
Mr. and Mrs. Albert J. Webel
Mr. and Mrs. David Werning
Mr. Daniel West
Mr. and Mrs. R. Paul Westpheling
Mr. Martin J. Wilhelm
Mr. and Mrs. Robert Williams
Mr. and Mrs. John A. T. Wilson

Supporters
Mr. and Mrs. Robin G. Adair
Mr. Gary Albert
and Mr. Jim Shoemaker
Mr. and Mrs. Barry Alexander

Dr. Janet E. Allgair
and Dr. George W. Allgair
Mrs. Patricia Anderson
Ms. Dolores Andrew
and Mr. Warren Clark
Mr. and Mrs. Harold C. Andrews
Mr. and Mrs. Michael J. Andriola
Ms. J. Allison Archbold
and Mr. Hugh J. Bettendorf
Mrs. Carol T. Rossberg
Mrs. Elaine S. Arzberger
Mr. and Mrs. Bud Aspatore
Mr. and Mrs. Ken H. Bachman
Mr. and Mrs. H. Whitney Bailey
Mrs. Ruth A. Barker
Mr. and Mrs. Andrew E. Barnes
Mr. and Mrs. Charles Barr
Mrs. Carmen Baskind
Mr. and Mrs. Dexter P. Baum
Mr. Brad L. Bayus
Mr. and Mrs. Gregory H. Belew
Councilman and Mrs. James H. Bennett
Mr. and Mrs. Steven Bessellieu
Mr. and Mrs. James Billingsley
Dr. Janet Bisset and Dr. Kevin Madden
Dr. Donald H. Bittner
Mr. and Mrs. Charles Blackburn
Dr. Daniel J. Blacklow
Mr. and Mrs. Walter C. Bladstrom
Mr. and Mrs. Robert Blalock
Mr. and Mrs. Willard Block
Mr. and Mrs. Michael Bommer
Mr. Robert L. Booth
Mrs. Elaine M. Boyer
and Mrs. Christy Boyer
Mr. Edward Brickman
Mr. and Mrs. Michael Brousseau
Mr. and Mrs. Michael Brown
Mr. and Mrs. Michael Brunett
Mr. and Mrs. James J. Buck
Mr. and Mrs. Thomas Budny
Mr. and Mrs. William N. Burggraf
Ms. Nancy S. Bushnell
and Mr. Victor G. Reiling, Jr.
Ms. Patricia Buttenheim
and Mr. Jorge Reynardus
Mr. and Mrs. Louis W. Cabot
Ms. Nancy W. Callis
Dr. Richard Cardozo
Mr. and Mrs. Kenneth D. Cardwell
Mr. and Mrs. Lloyd W. Carter
Mr. and Mrs. Robert W. Case
Mr. and Mrs. James Cash
Ms. Irene Cass
Ms. Amy Chappell
Mr. and Mrs. Stephen J. Chase
Mr. and Mrs. Peter J. Christ
Mr. and Mrs. Edward K. Christian
Mrs. Mary H. Clark
Ms. Patricia K. Clark
and Ms. Cynthia Bloom
Mr. and Mrs. Ric Coffey
Ms. Marie Cohen
Mrs. Phyllis C. Collins
Mrs. Martha T. Combs
Ms. Gail Condrick
Mr. Robert E. Copeland
Mr. and Mrs. Warren Coville
Mr. and Mrs. Richard Coyle
Mrs. Catherine B. Cranor
Mr. and Mrs. Anthony C. Crisci
Ms. Herta Cuneo
Mrs. Jane R. Daganhardt
Mr. and Mrs. Alfred D'Alessio
Mr. and Mrs. William P. Danner
Mr. and Mrs. John B. Davidson
Mr. and Mrs. J. David Day
Mr. and Mrs. Dale De Haan
Mr. and Mrs. Philip A. Delaney

Mr. and Mrs. David Denton
Mrs. Zita Desenberg
Mr. and Mrs. Richard J. Diedrich
Mrs. Rebecca Donelson
and Dr. Robert Blattberg
Mr. and Mrs. Joel E. Dyckes
Dr. Alvar O. Elbing
and Dr. Carol J. Elbing
Dr. Catherine M. Elliott
and Dr. Douglas R. Elliott
Mr. and Mrs. David L. Emison
Mr. and Mrs. Jim Ericson
Mr. and Mrs. Robert Essner
Mr. and Mrs. Paul Euwer, Jr.
Mr. and Mrs. Richard Evans
Mr. and Mrs. Fred C. Falkner
Mr. and Mrs. S. David Farr
Mr. and Mrs. Roger J. Feulner
Ms. Mary A. Findling
and Mr. John Hurt
Ms. Tracy Fitzpatrick
Mr. and Mrs. Edward H. Foss
Mrs. Shirley Foss
Mr. and Mrs. Herman Frankel
Mr. and Mrs. Robert Fritsch
Mr. and Mrs. Pete W. Froeschle
Mr. and Mrs. David D. Furer
Mr. and Mrs. Steve Fyffe
Mrs. Silvia K. Galmarini
and Mrs. Maria Galmarini
Mr. and Mrs. Ed Garno, Jr.
Mr. and Mrs. Paul K. Gartenberg
Mr. and Mrs. John W. Gawron
Mr. and Mrs. Paul H. Geithner, Jr.
Mrs. Martha S. George
Ms. Lisa Gialdini
Mr. and Mrs. Alan R. Giever
Mr. and Mrs. Edwin Gill
Mr. and Mrs. Jordan E. Gillman
Mr. and Mrs. Herbert B. Gofman
Mr. and Mrs. Joseph Goggin
Mr. and Mrs. Nelson Goldner
Mrs. Charlotte P. Gollobin
Mr. and Mrs. Dan Goloveyko
Ms. Jennifer Goodman and Dr.
Frederick Yturralde
Mrs. Grace Gorlitz
and Ms. Gail Gorlitz
Mr. Samuel P. Gotoff
Mr. and Mrs. John H. Gove
Mr. Edward T. Green
Ms. Sandra R. Greenberg
Mr. and Mrs. Stephen Greene
Mr. and Mrs. Kenneth Grenier
Mr. and Mrs. Larry Grescoviak
Mr. and Mrs. Albert Haab
Mr. and Mrs. Edward Halloran
Mr. and Mrs. Norman Halpern
Mrs. Dorothy B. Hamill
Mr. and Mrs. Jeff Hamilton
Mr. and Mrs. Keith Hamilton
Mr. and Mrs. Joseph R. Hanson, Jr.
Mr. and Mrs. Fred Hard
The Honorable Katherine Harris
Mr. and Mrs. Glenn Harrison
Mr. and Mrs. James V. Hartlage, Jr.
Mr. and Mrs. Scott Hase
Mr. Ralph C. Hauze II
and Mr. Ralph Hauze
Dr. and Mrs. Jess Hawke
Mrs. Alice Hawrilenko
Mr. and Mrs. Garrett Heard IV
Mr. and Mrs. Arthur Hersberger
Ms. Claire E. Herzog
Mrs. Michele Herzog
Mr. and Mrs. Lance Hewitson
Mr. Christopher L. Hicklin
Lt. Gen. Jerome B. Hilmes
Ms. Jean Hall Hinckley

Mr. and Mrs. Rod Hollingsworth
Ms. Ann B. Hollins
Mr. and Mrs. John Hopper
Mr. Robert J. Horton
Mr. Victor Howard
and Ms. Tiffany Stonis
Mr. and Mrs. Joseph C. Howe
Mr. and Mrs. Terry D. Hudson
Ms. Sandra R. Hughes
Ms. Adina Husak and Mr. Jiri Svada
Mr. and Mrs. Christopher Hutchins
Mr. Peter Imrik and Mr. Eric Bowyer
Mrs. Barbara T. Ives
Mr. Orton P. Jackson, Jr.
Mr. and Mrs. Oliver J. Janney
Mr. and Mrs. Arthur W. John
Mr. and Mrs. Poindexter M. Johnson
Mr. and Mrs. John P. Jones
Mr. and Mrs. Jack L. Jost
Mr. Jack Kallis
and Ms. Marna Cogswell
Dr. Michael Kalman
Ms. Margaret S. Kaminiski
Dr. and Mrs. Steven W. Kamm
Mr. and Mrs. David Karoub
Mr. and Mrs. Cuppy Katz
Mr. Richard G. Katz
Mr. and Mrs. Robert Katz
Mrs. Margretta P. Kauffman
Mr. and Mrs. Martin P. Keane
Mr. and Mrs. George F. Keane
Mrs. Margaret Z. Kelley
Mrs. Nancy Kennedy-Wood
and Mrs. Melissa Mohammed
Mr. and Mrs. Patrick W. Kenny
Mr. and Mrs. John E. Kidd
Mr. and Mrs. Bruce M. Kleinberg
Mr. Bob Kleiser
Mr. Lorin K. Klukas and Mr. Bill Wood
Mr. and Mrs. James J. Knicos
Mr. David Koehlinger
and Dr. William Ayer
Mr. and Mrs. Stewart L. Kohn
Mr. Michael R. Krupp
Mr. and Mrs. Walt Kuerschner
Mr. and Mrs. William R. LaFollette
Mr. and Mrs. John Lamacraft
Ms. Louise Lamphier
Ms. Brenda L. Landry
Mr. and Mrs. Ellis L. Lasberg
Ms. Darlene Lawrence and Ms.
Jennifer LaFemina
Ms. Dorothy E. Lawrence
Mr. and Mrs. Richard L. Leach
Mr. and Mrs. Steven J. Lee
Ms. Margret Lehnert and Mr. Leo Orye
Mr. and Mrs. Fred J. Leonberger
Mrs. Alison Levin Bishop
and Mrs. Ruth Levin
Mr. and Mrs. Gordon I. Levine
Ms. Leone Levy
and Ms. Cassandra Winters
Mr. and Mrs. Robert W. Lewis
Mr. and Mrs. Christopher Light
Mrs. Betty Lindenberg
Mr. and Mrs. Per-Erik Lindqvist
Mrs. Elizabeth Lindsay
Mr. John F. Lo Russo
Mr. and Mrs. Sam Logan
Ms. Elizabeth Lucchesi
Ms. Kyle K. Lundquist
Mr. Philip Reiss and Mrs. Lynn Lyons
Ms. Jill Lyons
Mr. and Mrs. Vytas Maceikonis
Ms. Laverne Mahloch
Mr. and Mrs. Ralph S. Major, Jr.
Mr. and Mrs. John Manatt
Ms. Rachel K. Mann
Mr. and Mrs. Thomas K. Marshall

Mr. and Mrs. Lawrence Maschino
 Dr. and Ms. David Massari
 Mr. and Mrs. Henk Mastenbroek
 Dr. and Mrs. Martin H. Max
 Mrs. Lynn M. McBrier
 Mr. and Mrs. Jonathan McCague
 Mr. and Mrs. Dennis S. McChesney
 Mr. and Mrs. Michael McCool
 Mrs. Dawn C. McDonald
 Mr. Michael McGrael
 Mr. and Mrs. Jim McInteer
 Ms. Joanne McIntyre
 Mr. and Mrs. Robert McKean
 Mr. and Mrs. Mike B. McKee
 Mr. and Mrs. Franco Menezes
 Mr. and Mrs. L. Scott Merritt
 Mrs. Margrit Messenheimer
 Mr. and Mrs. Daniel P. Miller
 Mr. Robert Miller
 and Ms. Lea Buschgans
 Ms. Sally Miller
 Mr. and Mrs. Don Miraco
 Mr. Dom Monge
 Mr. and Mrs. Harry Moore
 Mr. and Mrs. Henry J. Moran
 Mr. and Mrs. Jan J. Morello
 Mr. and Mrs. Paul E. Morrisroe
 Mr. and Mrs. Alan Mossberg
 Mr. and Ms. Thomas Muraca
 Mr. and Mrs. Richard M. Murray
 Mr. and Mrs. Charles W. Naylor
 Dr. and Mrs. Philip K. Nelson
 Mr. William M. Neunder
 and Dr. Joseph Neunder
 Mr. and Mrs. Barry Newhart
 Mr. and Mrs. Kent Newman
 Mr. and Mrs. Richard F. Newman
 Mrs. Barbara J. Nicholas
 Ms. Cassandra A. Nisbet
 and Mr. Tim Smith
 Ms. Margaret Noble
 Mr. and Mrs. Michael F. Norton
 Mr. and Mrs. Gerald R. O'Connor
 Ms. Leslie O'Dell and Mr. Glenn Kelley
 Ms. Chris A. Olson
 and Mr. Jim Eccleston
 Mr. Thomas L. Olson
 and Ms. Elizabeth B. Fugazzi
 Ms. Beatrice M. Orive
 Mr. and Mrs. David Osborn
 Mr. and Mrs. Peter Osgood
 Mr. and Mrs. Calvin P. Owen
 Dr. and Mrs. Guillermo Oynick
 Mr. and Mrs. Jack Panoyan
 Dr. and Mrs. Peter A. Pav
 Mr. and Mrs. John W. Pearce
 Dr. and Mrs. Thomas Pecsvaradi
 Mr. and Mrs. Jim Peelor
 Mr. and Mrs. John F. Peirson
 Mrs. Betty K. Phillips
 Mr. and Mrs. William A. Phillips
 Mrs. Audrey Pinney
 Mr. and Mrs. Michael D. Porter
 Ms. Patricia Porter-Edwards
 Mr. and Mrs. Matthew Potter
 Dr. and Mrs. John A. Puleo
 Mr. and Mrs. Henri L. Quintal
 Mr. and Mrs. William Radtke
 Mr. and Mrs. Peter A. Rakowski
 Mrs. Jean K. Ranallo
 and Mrs. Rose Sujdak
 Mr. and Mrs. Ronald Rayevich
 Mr. Kelley Rea and Ms. Mary J. Jecklin
 Mr. and Mrs. Lawrence B. Reams
 Mr. and Mrs. Antone A. Reeves III
 Mr. Gary Remmen
 and Ms. Beverly Barish
 Mr. and Mrs. James Repp
 Mr. and Mrs. M. William Rex

Mr. Alex Rigopulos and Ms. Sachi Sato
 Ms. Gloria Rigopulos
 and Mr. Joseph Stout
 Mr. and Mrs. Luis Rivas
 Mr. and Mrs. John H. Rixse
 Rev. Judith S. Roberts
 and Mrs. Sarah R. Barton
 Mr. Daniel E. Robinson
 Mrs. Mary Ann Robinson
 Mr. and Mrs. Leo H. Roi
 Mr. and Mrs. Joe Romano
 Mr. and Mrs. Jules Rose
 Mr. and Mrs. Edward Rosenblum
 Mr. and Mrs. Sam D. Roth
 Mr. and Mrs. Uzi Ruskin
 Mr. and Mrs. Alan Sachs
 Mrs. Maggie Samarco
 Mrs. Risha Samuelson
 Mr. and Mrs. William G. Schmus
 Mr. and Mrs. Richard W. Schoenke
 Mr. Thomas W. Schulte
 Mr. and Mrs. Robert G. Schwartz
 Mr. and Mrs. Charles B. Schwartz
 Mr. and Mrs. Niranjn Seshadri
 Mr. and Mrs. Thomas Settle
 Mr. and Mrs. William C. Sexton
 Mr. and Mrs. Donald B. Shackelford
 Ms. Mary Ann Shea
 and Ms. Bonnie Barton
 Mr. and Mrs. Thomas R. Shepard, Jr.
 Mr. and Mrs. Simon Shlenker, III
 Mr. and Mrs. Murray Sidman
 Mr. and Mrs. Ralph A. Sieve
 Mr. and Mrs. John Simensen
 Mr. and Mrs. David Simmons
 Mr. Michael Sims
 and Ms. Grace W. Winkler
 Mrs. Millissa Skemp Gould
 and Mr. Arthur Gould
 Mr. and Mrs. Curtis L. Smith, Jr.
 Mrs. Nancy L. Smith
 Mr. Roderick Smith
 and Ms. Lois Patterson
 Mrs. Trude Smith
 Mr. and Mrs. W. Haywood Smith
 Ms. Cynthia O. Smyth
 Ms. Christie Soffel
 Mr. and Mrs. Zuheir Sofia
 Mr. and Mrs. James Sortore
 Ms. Marilyn Spencer
 Mrs. Anne Spindel
 and Miss Stephani Spindel
 Ms. Linda L. Spivey
 Dr. and Mrs. Thomas C. Spoor
 Mr. and Mrs. Gerald A. Spore
 Mrs. Valerie Squitieri
 Mr. and Mrs. Harvey D. St. John
 Dr. and Mrs. John M. Steele
 Mr. and Mrs. Elli Streit
 Mr. Joseph A. Strosnik
 Mr. and Mrs. John J. Sullivan
 Mr. and Mrs. Mahesh Sundaram
 Mr. and Mrs. Daniel L. Swanson
 Mr. and Mrs. Jack Tate
 Mr. and Mrs. David M. Taylor
 Mr. and Mrs. Thomas R. Testwuide, Sr.
 Mr. and Mrs. Richard Theidel
 Mr. and Mrs. Arthur R. Thevenin
 Mr. and Mrs. Christian Thun-Hohenstein
 Mr. and Mrs. Harold N. Timmer
 Mr. and Mrs. Roger Tinney
 Mr. and Mrs. Richard Toppel
 Ms. Janet C. Trettau
 Mr. and Mrs. William D. Troutman
 Ms. Joann Tsangalias
 Mr. and Mrs. Robert P. Tschudy
 Mr. and Mrs. Robert Turffs
 Mr. and Mrs. Philip Turk
 Mrs. Sylvia N. Turner

Mr. and Mrs. James J. VanSuch
 Mr. and Mrs. Arnold Vance
 Ms. Shauna VanderHoek
 and Mr. Spencer Garrett
 Mr. and Mrs. Peter Vandermark
 Mrs. Patricia Vecci
 Mr. and Mrs. Vincent P. Ventimiglia
 Mr. and Mrs. Mike Venz
 Mr. and Mrs. Philip Wagner
 Mr. and Mrs. Rolf Wagschal
 Mr. and Mrs. Stephen M. Walker
 Mrs. Eleanor Watson
 Mrs. Kelly S. Watts
 Mr. and Mrs. Dick Weerts
 Dr. Karen C. Weiner
 and Mr. J. L. Weiner
 Mrs. Mildred Weissman
 Dr. and Mrs. John D. Welch
 Dr. and Mrs. Stanley G. Werner
 Ms. Kim L. Wheeler

Dr. James J. White
 and Mrs. Anne M. Jacobi-White
 Mr. and Mrs. William A. Wildhack
 Ms. Jenny M. Williams
 Dr. and Mrs. Stan Williams
 Mr. and Mrs. Tom R. Williams
 Mr. and Mrs. Robert W. Wilson
 Mr. and Mrs. Thomas Winkofske
 Mr. and Mrs. Fred Wittlinger
 Mr. and Mrs. Dale Woodling
 Mr. and Mrs. John W. Woods III
 Dr. Elzbieta Wozniak
 Ms. Norma Jean Wright
 Mr. and Mrs. Thomas M. Yamin
 Mr. and Mrs. Jerome Yoder
 Mr. and Mrs. Brian Young
 Dr. John J. Yurosko
 Mr. and Mrs. W. Paul Zampol
 Dr. and Mrs. Ruan Jin Zhao
 Mr. and Mrs. Frank Zimmerman

Memorials and Tributes

A memorial or tribute gift to the Gardens is a wonderful way to honor family and friends. Listed are gifts received between October 1, 2013 and January 31, 2014.

Memorial Contributions

In Memory of Lou Colombo
 Mr. and Mrs. Dennis J. Barlow
 Mrs. Judith Barnhart
 Mr. and Mrs. John J. Corcoran
 Ms. Lynne Echlin
 Ms. Joan Feldman
 Mr. Jack Funk
 Ms. Kay K. Hale
 Mr. and Mrs. Glenn Harrison
 Mr. and Mrs. Ron Hartman
 Mr. Edward J. Herbert
 Ms. Phyllis A. Kirtley
 Mr. and Mrs. Angel A. Lara
 Ms. Eloise Malinsky
 Mr. and Mrs. Bruce McLean
 Oakwood Manor Homeowner's
 Association of Sarasota
 Mr. and Mrs. Howard R. Orth
 Ms. Barbara Petrarca
 Ms. Marjorie L. Pflaum
 Mr. Joel Pye
 Mr. and Mrs. M. William Rex
 Ms. Judy Robertson
 Mr. and Mrs. Dennis Roy
 Mrs. Barbara Shafer-Hockett
 and Mr. Harry Hockett
 Mr. and Mrs. C. J. Shelley
 Ms. Lynne Singer
 Mr. and Mrs. Jerry Stoner
 Mr. and Mrs. John A. Tyrell
 Mr. Darwin Zeigler
 In Memory of Mariann Hand
 Mrs. Bridget Smith
 In Memory of Dr. Fred Houston
 and Mrs. Doris Houston
 Mrs. Maria R. Molnar
 In Memory of Jane Jones
 Ms. Anne Carwile
 In Memory of Priscilla "Pep"
 Ruddiman
 Ms. Phyllis J. Patton
 In Memory of Vernon Sawyer
 Mrs. Margarete van Antwerpen
 In Memory of Helen P. Swan
 Mr. and Mrs. David F. Cawley

In Memory of Catherine Wiczorek
 Jena, Daniel and Max Ekstein
 Ms. Josephine E. Franz
 and Mr. Russell A. Gill

Tributes

In Honor of Dr. John Hanna
 Mr. and Mrs. Roger Isphording
 In Honor of Evelyn Mink
 Ms. Jane Powell

Butterfly Garden Walkway

Bricks in Memoriam

In Memory of Barbara Entzeroth
 Ms. Lyn S. Entzeroth
 In Memory of Emily Brooke Garrett
 Ann and Tom Garrett
 In Memory of Shirley Gottfried
 Dr. Diane C. Gottfried
 In Memory of Bernard Kaufman
 Mr. and Mrs. Kenneth B. Kaufman
 In Memory of Larry Lane
 Mr. and Mrs. Peter Dreissigacker

Bricks in Tribute

In Honor of Anthony and Cheryl
 Ms. Jennifer Hargaden
 In Honor of Boots and Sandy Baesler
 Ms. Nancy R. Divis and Mr. Michael
 E. Howard
 In Honor of Janes Davis
 Mr. and Mrs. Dan Heschmeyer
 In Honor of Joel and Marcia Faber
 Mr. Joel Faber
 In Honor of Amy and Alex Fresonke
 Mr. Alexander K. Fresonke
 In Honor of Stuart Nowell's 40th
 Birthday
 Ms. Susan Smith
 In Honor of Chris Romine
 Selby Gardens Board of Trustees
 In Honor of Esther Schmitt
 and In Memory of Vic Schmitt
 Mr. and Mrs. Christian A. Linke

Please notify us of omissions or errors. You may contact us at (941) 366-5731 or email development@selby.org.

811 South Palm Avenue
Sarasota, Florida 34236
www.selby.org

NON-PROFIT ORG.
U.S. POSTAGE
PAID
PERMIT #698
LEBANON JUNCTION, KY

Tropical 4th of July

Spectacular display of lights over Sarasota Bay

Festivities begin at 6:00pm

Tickets on sale beginning June 4. For complete details, visit www.selby.org

